Validation for Solar Wind Prediction from Models Installed at the CCMC Lan K. Jian^{1,2}, P.J. MacNeice², M.L. Mays^{3,2}, D. Odstrcil^{4,2}, A. Taktakishvili^{3,2}, B. Jackson⁵, H.-S. Yu⁵, P. Riley⁶, I.V. Sokolov⁷ ¹Univ. of Maryland, College Park, MD, USA ²NASA Goddard Space Flight Center, MD, USA ³Catholic Univ. of America, Washington DC, USA ⁴George Mason Univ., VA, USA ⁵Univ. of California, San Diego, CA, USA ⁶Predictive Sci. Inc., CA, USA ⁷Univ. of Michigan, MI, USA Thanks to Model Providers and CCMC Staff ## Solar Wind Prediction Is Used by Space Weather Forecasters - Courtesy of CCMC - Background solar wind and IMF sector boundary can affect the CME propagation and distort the embedded flux-rope topology - The prediction of ambient solar wind is related to getting the right shock parameters, which are needed in SEP acceleration models - Slow-to-fast stream interactions can trigger geomagnetic storms, disturb thermosphere, and affect Low Earth Orbit (LEO) satellite orbits - Alfvén waves within the fast wind drive a series of particle injections affect the evolution of the outer radiation belt #### **Model Validation Effort** - Each modeling team has made numerous validation efforts, including the solar magnetogram team - There has been third party validation for quasi-steady solar wind, e.g., Owen et al. (2005, 2008); Lee et al. (2009); MacNeice et al. (2009a, 2009b); Jian et al. (2011) - There is not enough inter-comparison between more models and followup of model upgrades Carrington-rotation (CR) synoptic maps are used for runs of quasi-steady solar wind GONG: Global Oscillation Network Group NSO: National Solar Observatory at Kitt Peak MWO: Mount Wilson Observatory MAS: MHD-Around-a-Sphere model WSA: Wang-Sheeley-Arge model **SWMF: Space Weather Modeling** **Framework** **IPS: Interplanetary Scintillation** #### Enlil Model v2.7 versus v2.8 - Enlil v2.8 became available for Runs on Request (RoR) at CCMC in late 2015, and it is coupled with WSA coronal model v2.2 - The Enlil model coupled with MAS coronal model is still v2.7 - With the increased magnetic field scaling factor and added heating, the new version of Enlil produces stronger IMF and higher solar wind temperature, which are closer to observations #### **Validation Framework** - We choose CR 2056 2062 (May Nov 2007) to study - 1. GONG magnetograms became available in Sept. 2006 - 2. Late declining phase of a solar cycle, with only one weak CME - 3. Ulysses had a fast latitudinal scan - □ Grid resolutions are different among models. We use the highest resolution available at CCMC. The coarsest time scale from simulation is ~5h, so 5h moving averaging is applied to OMNI and Ulysses hourly data - Performance metrics for solar wind simulation - 1. Visual comparison - Mean square error for time series of solar wind parameters (without & with normalization) - 3. Model/observation ratio - 4. Correlation between model and observation - 5. Capturing IMF sectors - 6. Capturing slow-to-fast stream interaction regions - Ulysses { 7. Capturing the latitudinal variations of solar wind - 8. Statistics of solar wind at low latitudes and mid-to-high latitudes (not shown here) ## 1.1 Visual Comparison: Solar Wind Speed at Earth Orbit After Jian et al. (2015) #### Large variability from simulation results - WSA v2.2 Enlil v2.8 model using magnetograms from different sources: GONG, MWO, NSO - Multiple models using the same GONG magnetogram #### Solar Wind Temperature at 1 AU # 1.2 Visual Comparison: Solar Wind Temperature at Earth Orbit - Enlil model only produces one temperature, so mean temperature of protons and electrons are used for comparison - SWMF produces separate ion and electron temperatures, so its results are compared with proton temperature - IPS tomography does not output solar wind temperature or IMF intensity #### 2. Validation for Time Series of Normalized Solar Wind Parameters Mean square error (MSE) for parameter x: MSE = $\frac{1}{n}\sum_{t=1}^{n}(x_t - x_t')^2$ Solar wind parameter is normalized by its average in each CR before validation Results are very different from the ones without normalization ## 3. Model/Observation Ratios of Solar Wind Parameters - Statistics are from seven CRs and done for minimum and maximum of each parameter too. They provide error bars for solar wind prediction - Solar wind speed is the best modeled parameter, within ±20% - The estimation of median B is improved in WSA v2.2 Enlil v2.8 ## 4. Correlation between Model and Observation: Solar Wind Speed The model performance does not always agree with the MSE results! #### 5.1 Identification of IMF Sector Red/blue dashed line: sector boundary (SB) from observation/simulation - Parker spiral angle is used to determine the magnetic field inward/outward polarity in observation and IPS-Tomography data - Magnetic field polarity is an output parameter from models - Apply a 6-step algorithm to eliminate short excursions (≤ 1 day) from the main magnetic field sectors ## 5.2 Distribution of IMF Sectors at Earth Orbit #### 5.3 Capabilities of Capturing IMF Sectors ## 6.1 Prediction of Stream Interaction Region (SIR) Shaded region: SIR Red/blue dashed line: stream interface (SI) from observation/simulation - Apply a 10-step algorithm to automatically detect SIRs using V - SIRs last more than half a day - Vmin ≤ 500 km/s, Vmax ≥ 400 km/s, speed increase ≥ 100 km/s - SIRs crossing two CRs are excluded - Find the best-matching SIR and SI from observations #### **6.2 Capabilities of Capturing SIRs** ## 7. Capabilities of Capturing Latitudinal Variations of Solar Wind #### **Solar Wind Speed & IMF Polarity** Jian et al. (in revision, 2016) ## WSA v2.2 – Enlil v2.8 Using Different Magnetogram Synoptic Maps from GONG – I Default for stationary solar wind: Integral full-rotation magnetograms Input for WSA -Enlil model at the CCMC Default for CME simulation: Daily standard quick-reduce synoptic magnetograms (more frequent maps are available in GONG archive) **Not Default**: Standard quick-reduce zero point corrected magnetograms. Fully calibrated CR maps with the correction are **unavailable** ## WSA v2.2 – Enlil v2.8 Using Different Magnetogram Synoptic Maps from GONG – II Simulations using daily magnetograms not necessarily capture more transient IMF polarity changes. Some contributing factors: - Synoptic maps have been smoothed to a longitudinal resolution of 2.5° (~4h) - Coarsest time resolution from Enlil model's grids is ~5h ## WSA v2.2 – Enlil v2.8 Using Different Magnetogram Synoptic Maps from GONG – III No Grouping of Field Sector Field Sector (> 1 day) No superior one between CR magnetogram and daily magnetogram for capturing IMF polarity ### WSA v2.2 – Enlil v2.8 Using Different GONG Magnetograms and Different Parameter Settings - More than 10 parameters are used in setting the ambient wind conditions at Enlil's inner boundary - They have been recently added in the WSA-Enlil result page as the control file - The run results using old default setting (currently used in RoR) and new default setting (to be implemented) are similar, except in the new runs - Lower number density, larger discrepancy from observation, consistent with a decrease of number density at the inner boundary - Higher magnetic field intensity, closer to observation, consistent with the doubling of magnetic field scaling factor #### Summary - Comprehensive performance metrics are developed for solar wind prediction - Eight model combinations installed at CCMC are evaluated for 2007. General strengths and weaknesses for each model are diagnosed - All of the models make different simplifying assumptions, treating the physics in very approximate fashion in many aspects, thus the model performance is also a test of how well those assumptions can simulate the nature - It is not yet available to use the same grids for various models at CCMC - The model validation for a more active phase of solar cycle 24, a longer period, and following the magnetogram and model upgrades is needed - SHINE session "Coronal model drivers: A fistful of maps" ### Backup ### 2.1 Validation for Time Series of Solar Wind Parameters Mean square error (MSE) for parameter x: MSE = $\frac{1}{n}\sum_{t=1}^{n}(x_t - x_t')^2$ ## Ambient Wind Condition Settings of Enlil v2.8f – Old defaults (a4b1): ratio of specific heats (gamma): 1.6666667 runpar=g53q5, vfast=700., vslow=200., vrfast=25., vrslow=100, bfast=300, bscl=2, dfast=200, tfast=2, xalpha=0.03, nbrad=1 – New defaults (a6b1): ratio of specific heats (gamma): 1.6666667 runpar=g53q5, vfast=700., vslow=200., vrfast=25., vrslow=75, bfast=350, bscl=4, dfast=125, tfast=1.5, xalpha=0.05, nbrad=1